GOES-R AWG Product Validation Tool Development **Derived Motion Winds** Jaime Daniels (STAR) Wayne Bresky (IMSG, Inc) Steve Wanzong (CIMSS) Chris Velden (CIMSS) Andy Bailey (IMSG) ### **OUTLINE** - Derived Motion Wind Product - Validation Strategies - Routine Validation Tools - "Deep-Dive" Validation Tools - Ideas for the Further Enhancement and Utility of Validation Tools - Summary ## Derived Motion Winds Product Requirements for... | Coverage | Horizontal
Resolution | Measurement
Range | Accuracy | Precision | Refresh
Rate | Latency | |-----------|--------------------------|---|----------|-----------|---|---------| | Full Disk | 38 km | Speed:
5.83-300 kts
(3-155 m/s)
Direction:
0 to 360 degrees | 7.5 m/s | 4.5 m/s | 60 min (based on
a single set of 3
sequential
images 5 or more
minutes apart) | 806 s | | CONUS | 38 km | Speed:
5.83-300 kts
(3-155 m/s)
Direction:
0 to 360 degrees | 7.5 m/s | 4.5 m/s | 15 min | 806 s | | Mesoscale | 38 km | Speed: 5.83-300 kts (3-155 m/s) Direction: 0 to 360 degrees | 7.5 m/s | 4.5 m/s | 5 min | 806 s | ## Example Output Long-wave IR Cloud-drift Winds Cloud-drift Winds derived from a Full Disk Meteosat-8 SEVERI 10.8 μ m image triplet centered at 1200 UTC 01 February 2007 ## Example Output Visible Cloud-drift Winds Cloud-drift Winds derived from a Full Disk Meteosat-8 SEVERI 0.60 um image triplet centered at 1200 UTC 01 February 2007 # Example Output Short-wave IR Cloud-drift Winds Cloud-drift Winds derived from a Full Disk Meteosat-8 SEVERI 3.9 μ m image triplet centered at 0000 UTC 02 February 2007 ## Example Output Clear-Sky Water Vapor Winds Clear-sky Water Vapor Winds derived from Full Disk Meteosat-8 SEVERI 6.2um and 7.3um image triplets centered at 1200 UTC 01 February 2007 ## Example Output Cloud-top Water Vapor Winds Cloud-top Water Vapor Winds derived from Full Disk Meteosat-8 SEVERI 6.2um image triplet centered at 1200 UTC 01 February 2007 ### **Validation Strategies** - Routinely generate Derived Motion Wind (DMW) product in real-time using available ABI proxy data - Acquire reference/"ground truth" data and collocate DMW product - Radiosondes, GFS analysis, Wind profilers - Analyze and visualize data (imagery, GFS model, L2 products, intermediate outputs, reference/ground truth) using available and developed (customized) tools - Measure performance - Modify L2 product algorithm(s), as necessary ### **Validation Strategies** ### "Routine" Cal/Val Tools - Targeted for the routine and automated monitoring of operational Level-2 products - Enable the visualization of products and/or reference ('truth") data - Perform the routine daily collocation of Level-2 products with their associated reference ("truth") observations and the creation of comprehensive collocation databases - Enable the generation and visualization of comparison statistics - Rely on/built upon a variety of existing libraries that that enable data analysis and visualization capabilities - Man-computer Interactive Data Access System (McIDAS) - Interactive Data Language (IDL) - Java - Other ## Routine Validation Tools Product Visualization ... McIDAS-X #### McIDAS-V Heavy reliance on McIDAS to visualize DMW products, intermediate outputs, diagnostic data, ancillary datasets, and reference/"ground-truth" ## **Routine Validation Tools** Product Visualization ... Java-based program written to display satellite winds vectors over a false color image ### **Routine Validation Tools** Collocation Tools... - Collocation Software (DMW and Reference/"Ground Truth" Winds) - Radiosondes - **GFS** Analysis - Customized code (built on top of McIDAS) to perform the routine daily collocation of Level-2 products with their associated reference ("truth") observations - Creation of comprehensive collocation databases that contain information that enables comparisons, "error" analyses Satellite/Raob winds Satellite/GFS Winds ### **Routine Validation Tools** ### Comparison Statistics... - Customized codes that enable the generation and visualization of comparison statistics - Text reports - Creation of a database of statistics enabling time series of comparison statistics to be generated - Use the PGPLOT Graphics Subroutine Library - Fortran- or C-callable, deviceindependent graphics package for making various scientific graphs - Visualize contents of collocated databases - McIDAS is used | PRESSURE RANGE: 100 - 1000 | LATITUDE RANGE: -90 - 90 | | | | |----------------------------|--------------------------|-------|-------|--| | | SAT | GUESS | RAOB | | | RMS DIFFERENCE (m/s) | 6.68 | 6.11 | | | | NORMALIZED RMS | 0.34 | 0.31 | | | | AVG DIFFERENCE (m/s) | 5.51 | 5.02 | | | | STD DEVIATION (m/s) | 3.78 | 3.48 | | | | SPEED BIAS (m/s) | -0.97 | -1.32 | | | | DIRECTION DIF (deg) | 14.85 | 15.06 | | | | SPEED (m/s) | 18.55 | 18.20 | 19.52 | | | SAMPLE SIZE | 87100 | | | | ## Satellite DMW vs. Raob Wind OR Satellite DMW vs. GFS Analysis Wind Sat Wind Speed (m/s) ## Example Scatter Plot Generated with PGPLOT Radiosonde Wind Speed (m/s) Black - Version 3 Algorithm RMS: 7.78 m/s MVD: 6.14 m/s Spd Bias: -2.00 m/s Speed: 17.68 m/s Sample: 17,362 <u>Light Blue - Version 4</u> <u>Algorithm (Nested</u> <u>Tracking)</u> RMS: 6.89 m/s MVD: 5.46 m/s Spd Bias: -0.18 m/s **Speed:** 17.91 m/s Sample: 17,428 16 ### **Validation Strategies** ### "Deep-Dive" Cal/Val Tools - Set of customized tools targeted for "deep-dive" assessment of Level-2 products in the research and development environment - Provide algorithm developers with the means to assess the performance of an algorithm, including any and all ancillary and intermediate data needed by the algorithm to generate the product - May include a product reprocessing capability - In whole or individual retrievals - Enhanced visualization capabilities that enable more detailed scientific analyses - Rely on/built upon a variety of existing libraries that enable data analysis and visualization - Man-computer Interactive Data Access System (McIDAS) - Interactive Data Language (IDL) - MATLAB - Java - Other "Stand-alone re-retrieval & visualization tool" that enables the generation of a single derived motion wind vector for a single target scene and allows for the visualization of wind solution, tracking diagnostics, target scene characteristics. PGPLOT library used.... "Stand-alone re-retrieval & visualization tool" that enables the generation of a single derived motion wind vector for a single target scene and allows for the visualization of wind solution, tracking diagnostics, target scene characteristics. PGPLOT library used.... #### Feature Tracking Diagnostics #### Correlation Surface Plots #### Target Scene Characteristics #### **Spatial Coherence Plots** ## Using CALIPSO/CloudSat Data to Validate Satellite Wind Height Assignments - Winds team continues to work closely with the cloud team on cloud height problem (case studies, most recently) - Leverages unprecedented cloud information offered by CALIPSO and CloudSat measurements - Enables improved error characterization of satellite wind height assignments - Enables feedback for potential improvements to satellite wind height assignments - Improvements to overall accuracy of satellite-derived winds GOES-12 Cloud-drift Wind Heights Overlaid on CALIPSO total attenuated backscatter image at 532nm Work in progress.. Visualization of reference/"ground truth" data using McIDAS-V... **Done using McIDAS-V** #### "Level-of-Best-Fit" Assessment of AMVs - Uses AMVs together with collocated Radiosonde wind profiles over a period of time - Use these data to characterize the quality of the height assignments - Level of Best-Fit is defined to be the level at which vector difference between the satellite wind and the radiosonde wind is a minimum The search for outliers... Large wind barbs are GFS Analysis winds at 150 hPa. TC_AP_UNCER_CIRRUS = 40.0 Vector Difference > 20 m/s The search for outliers... Large wind barbs are **GFS Analysis winds** at 200 hPa. TC_AP_UNCER_CIRRUS = 40.0 Vector Difference > 20 m/s The search for outliers... Large wind barbs are GFS Analysis winds at 250 hPa. TC_AP_UNCER_CIRRUS = 40.0 Vector Difference > 20 m/s ## Deep-Dive" Validation Tools Using NOAA Wind Profilers 100 STD 200 2011 UTC ### **Ideas for the Further Enhancement** and Utility of Validation Tools - Enhance some of the McIDAS-V capabilities that would help with wind validation work (ie., displays of vertical wind profiles from different sources including GFS analysis/forecasts, wind profilers, CALIPSO, etc) - Reprocessing of winds from our matchup databases would be a nice capability to have, but would take a good amount of work and time to do. - Develop tool needed to generate geometrically-based (stereo, shadows) cloud heights as a means to validate AMV height assignments - GOES-based - MISR geometrically-based cloud heights - Develop capability to re-retrieve AMVs from a long-term archive - Coordinated effort with NCDC? - Would fulfill a long-standing IWWG recommendation that satellite operators reprocess AMVs from data retrieved from their respective archive agencies ### Summary - Routinely generate Derived Motion Wind (DMW) product in real-time using available ABI proxy data - Meteosat-9 SEVIRI - Search for outliers, analyze and understand (case studies), develop/test algorithm adjustments - Primary sources of reference/"ground truth" data for DMW product - Radiosondes, GFS analysis, Wind profilers, CALIPSO (cloud height) - Modify DMW L2 product algorithm(s), as necessary - Plan to demonstrate DMW product in GOES-R Proving Ground demonstration at HPC this summer. - Forecaster feedback will support our validation efforts